SoLid Reactor Neutrino Detector - AAP 2018 - ### Maja Verstraeten University of Antwerp, Belgium on behalf of the SoLid collaboration Applied Antineutrino Physics Conference 2018, Livermore October 10, 2018 # **Overview** - The nuclear era - The SoLid neutrino detector @ the BR2 reactor - Detector specifications - Detector construction and operation - Data taking # Nuclear era - Worldwide nuclear reactor facilities and nuclear weapon arsenal - Require close monitoring and safeguard - Nonproliferation goals of transparency, cooperation and peaceful use ## Monitoring and safeguard - Objectives - (Remotely) detect change in operational status of reactor - Observe change of fuel composition after refueling - Make precision measurement of fuel spectra - → neutrinos can do the job Uncontainable, unaffected by test conditions, specific to fission ## Monitoring and safeguard - Requirements Suitable neutrino detectors that meet our demands - When possible, access to nuclear facility - Engagement with reactor monitoring authorities and operators # **Overview** - The nuclear era - The SoLid neutrino detector @ BR2 reactor - Detector specifications - Detector construction and operation - Data taking ### SoLid Phase 1 detector - In movable shipping container $(2,4 \times 2,6 \times 3,8 \text{ m}^3)$ - Non flammable, solid scintillator technology High segmentation gives good position and energy resolution - Above ground operation - Easy, remote monitoring - Shielded by - Cadmium sheets - Water walls (50cm x 3,4m, 28t) - Polyethylene ceiling (50cm, 6t) - Automated calibration system for calibration at % level ## Science motivation - Unexpected active neutrino oscillations were measured - Explanation by additional mass state, as correction to 3x3 neutrino mixing - Sterile neutrino only measurable indirectly through active states ## SoLid Sensitivity to Sterile State $$P_{ee} \sim 1 - \sin^2(2\theta_{14})\sin(1.267\Delta m_{14}^2 L[m]/E[MeV])$$ - Oscillation dictated by properties of sterile neutrino - Best fit gives $\Delta m^2 \sim 1.73 \text{ eV}^2$ and $\sin^2(2\theta) \sim 0.1$ - Oscillation apparent over distance and energy - Coverage in L/E requires a good position and energy resolution #### Disappearance probability ### Reactor spectrum distortions Energy spectrum distortions observed by long baseline reactor experiments using common fuels (²³⁵U, ²³⁸U, ²³⁹Pu, ²⁴¹Pu) - Demands new measurement close by compact reactor core with simple fuel composition - Reactor site poses safety -and security implications ## BR2 nuclear site - Pure fuel of 93.5% ²³⁵U - Compact research reactor - Ø 50 cm and heigth 90 cm - Thermal power 50-80 MW - Duty cycle 150 days/year (~1month cycles) - SoLid at baseline 6-9 m - Experimental access ports on axis with reactor core - At ground level - Overburden 10 m.w.e. - Muon rate O(250Hz) - Cosmogenic neutrons - Natural radioactivity ## SoLid and the SCK-CEN - SCK-CEN has long history of positive proliferation - Production of medical isotopes - Research of radioactive waste disposal - Construction of multipurpose reactor for high tech application (MYRRHA) - Close cooperation - Acces to high security area in confinement building, close to BR2 reactor core (under **Euratom safeguard)** - SoLid researchers employed by SCK-CEN ### Reactor simulation antineutrino spectrum - Share experiences - BR2: very complex geometry, take advantage of simulation work performed by SCK-CEN and comparison with reactor measurements - Strong expertise on reactor/antineutrino spectrum calculations @SUBATECH since Double Chooz - S. Kalcheva et al, Mathematics & Computational Methods Applied to Nuclear Science & Engineering Conference, Korea, 2017 - L. Giot et al., European Research Reactor conference, Bucharest, 2015 - M. Fallot et al., PRL 109, 202504 (2012) & Z. Issoufou et al., PRL 115, 102503 (2015) - Conversion and Summation Method are foreseen - Antineutrino spectrum for cycle 01-2015 (SM1 data taking), ex: summation method => - Calculation of systematic errors associated with the emitted antineutrino spectrum and production phase for the 2018 cycles BR2 MCNPX simulation #### twisted hyperboloid fuel bundle ²³⁵U enrichment 93 wt% # **Overview** - The nuclear era - The SoLid neutrino detector @ the BR2 reactor - Detector specifications - Detector construction and operation - Data taking ### SoLid Phase 1 detector ### JINST 12 (2017) no.04, P04024 JINST 13 (2018) no.05, P05005 - 5cm cubes give resolution on 3D topological information - 16x16 cubes stacked in planes - Planes grouped per 10 in 5 modules, - Modules installed on movable rail system - 1.6t fiducial mass ## SoLid detection principle Reactor neutrinos detected through inverse beta decay (IBD) in the composite scintillator elements $$\overline{\nu}_e + p \rightarrow e^+ + n \quad (E_{\overline{\nu}_e} > 1.8 \text{ MeV})$$ - Prompt positron signal - Positron energy contained in PVT cube - Allows localisation of interaction - Gives the anti-neutrino's energy - Delayed neutron signal - Neutron captured in 6LiF:ZnS close to interaction - lacktriangledown n + 6Li ightarrow 3H + lpha + 4.78 MeV # SoLid signal Example of prompt and delayed coincidence from first reactor cycle in december 2017 Rates of detection signal and background | Signal | Detector Interaction Rate | |-------------------|---------------------------| | Dark Count (SiPM) | 100 GHz | | Reactor γ | 100 kHz | | Cosmic Muons | 100 Hz | | Neutron | 10 Hz | | IBD | 0.01 Hz | ## Trigger scheme - Total data rate of ~3 Tb/s - Triggers and sophisticated online data reduction to handle data rate - Counting peaks over threshold in local timewindow - PSD algorithm developed for neutron signals ~80% efficient. ## SoLid signal identification - Large buffer around neutron delayed signal (700µs and 7 planes) to collect prompt signal - Positron (EM) and neutron signals discriminated based on pulse shape (peaks over threshold) - IBD signal identified by - Prompt energy - Others include multiplicity, directionality and fiducial layer - Simple cut based analysis shows significat reduction in backgrounds #### **Prototype results** # **Overview** - The nuclear era - The SoLid neutrino detector @ the BR2 reactor - Detector specifications - Detector construction and operation - Data taking ## Plane construction and qualification - ~13 000 cubes manually washed, weighted, wrapped, stacked,... - Planes, electronics and software qualified before installation with automated calibration robot ### Optical performance - Different sources show high linearity over wide range - combined with pure ²³⁵U fuel this gives a strong handle on 5MeV distortion Amplitude response calibrated to high quality, spread ~1,4% ## Automated calibration - Automated calibration robot in situ (CROSS) - Sits above detector planes - Mechanically opens gap between sets of ten planes - Source free to move in gap ## Calibration results at BR2 reactor - Homogeneous response achieved with highly segmented detector - Light yield of >70 pA/MeV - Clear neutron identification after neutron trigger - Homogenous neutron reconstruction efficiency during commissioning of > 75% - Linear energy response confirmed with first gamma sources. More sources available ## Muon reconstruction - Constant corrected muon rate - Muon tracks used for calibration # **Overview** - The nuclear era - The SoLid neutrino detector @ the BR2 reactor - Detector specifications - Detector construction and operation - Data taking # Physics data taking - Highly stable data taking since february, for both reactor on and off - Physics variables available online for monitoring ## Shift system and remote monitoring - SoLid Data Quality Management (SDQM) is automated by the the Solid Message System (SMS) - Automatic updates of monitoring variables are sent regularly - Alerts are prompted to contact persons when stable data taking is obstructed # IBD like rates - Preliminary rate monitoring, based on Timing, Topology, Muon veto, Energy selection - Significantly higher IBD-like rate during reactor ON - Very low accidental rate - Behaviour - Spatially confined ? - Time difference consistent with thermalised neutron capture 2 # **Physics Goal** - Target sensitivity - Energy resolution $\frac{\sigma_E}{\sqrt{E~(MeV)}} = 14\%$ - IBD efficiency 30% - Signal-to-Background 3:1 # **Conclusion** - SoLid constructed and deployed sucefully new detector technology - 1.6 ton detector (Phase1) commissioned end of 2017 - Container design well suited for rapid deployment - Performance validated with calibration & commissioning data→better than expected - Operation is smooth, remote shifts simplified to the minimum - Automatic calibration with source provides precision data for sterile search and spectrum measurement. - SoLid is taking good quality physics data and observes IBD-like events - Analyis is being developed - Detector technology applicable for non proliferation purposes like non intrusive reactor monitoring, ## Thank you for your attention